PLEASE DO NOT REMOVE FROM LIBRARY # Method for Recovering Anhydrous ZnCl₂ From Aqueous Solutions By B. R. Eichbaum and L. E. Schultze UNITED STATES DEPARTMENT OF THE INTERIOR **BUREAU OF MINES** V.S. Bureau Mar Spokane Ro E. 315 Mon. Spokane, WA LIBRARY > Mission: As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally-owned public lands and natural and cultural resources. This includes fostering wise use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also promotes the goals of the Take Pride in America campaign by encouraging stewardship and citizen responsibility for the public lands and promoting citizen participation in their care. The Department also has a major responsibility for American Indian reservation communities and for people who live in Island Territories under U.S. Administration. # Method for Recovering Anhydrous ZnCl₂ From Aqueous Solutions By B. R. Eichbaum and L. E. Schultze UNITED STATES DEPARTMENT OF THE INTERIOR Manuel Lujan, Jr., Secretary BUREAU OF MINES T S Ary, Director #### Library of Congress Cataloging in Publication Data: #### Eichbaum, B. R. Method for recovering anhydrous ${\rm ZnCl_2}$ from aqueous solutions / by B. R. Eichbaum and L. E. Schultze. p. cm. - (Report of investigations; 9347) On t.p. "2" is subscript. Includes bibliographical references. Supt. of Docs, no.: I 28.23:9347. 1. Zinc-Metallurgy. 2. Leaching. 3. Chlorides. I. Schultze, L. E. (Lawrence E.) II. Title. III. Series: Report of investigations (United States. Bureau of Mines); 9347. IN PROCESS (ONLINE) [669'.52] 622 s—dc20 90-20325 CIP ### CONTENTS | | | Page | |---------------|---|------| | | stract | 1 | | | roduction | 2 | | Me | thods and procedures | 3 | | Re | sults and discussion | 4 | | ; | Screening tests | 4 | | , | Sparging tests | 5 | | | Effect of impurities | 6 | | | Lime treatment of mother liquor | 7 | | | Thermal decomposition of Zn(NH ₃) ₂ Cl ₂ | 8 | | | Process flowsheet | 9 | | | nclusions | 10 | | Re | ferences | 10 | | | ILLUSTRATIONS | | | 1. | Sparging apparatus | 3 | | 2. | Thermal decomposition apparatus | 3 | | 3. | Differential thermal analysis of Zn(NH ₃) ₂ Cl ₂ | 5 | | | Differential thermal analysis of ZnCl ₂ ·NH ₄ Cl double salts | 5 | | 5. | Effect of pH on solubility of Zn(NH ₃) ₂ Cl ₂ | 6 | | | Effect of time and temperature on ammonia removal from sparged mother liquors after adding 280 g/L | | | | Ca(OH) ₂ | 8 | | 7. | Effect of time and temperature on zinc precipitation from sparged mother liquors after adding 280 g/L | | | | Ca(OH) ₂ | 8 | | 8. | Flowsheet for potential zinc recovery | 9 | | | TABLES | | | 1 | Evaporative drying of ZnCl ₂ solutions | 4 | | 2. | Spray drying ZnCl ₂ solutions | 4 | | 2.
3. | NH ₄ OH titration of ZnCl ₂ ·NH ₄ Cl solutions | 5 | | <i>3</i> . 4. | 7 | 7 | | 4.
5. | | 7 | | | 1 01000 | 8 | | о. | Thermal decomposition of Zn(NH ₃) ₂ Cl ₂ | 0 | ### UNIT OF MEASURE ABBREVIATIONS USED IN THIS REPORT degree Celsius °C $\mu g/mL$ microgram per milliliter gram min minute g gram per liter g/L mol mole h hour mol/L mole per liter hp horsepower percent pct pound (force) per square in inch psig inch, gauge L liter revolution per minute rpm ## METHOD FOR RECOVERING ANHYDROUS ZnCl₂ FROM AQUEOUS SOLUTIONS By B. R. Eichbaum¹ and L. E. Schultze² #### **ABSTRACT** To develop technology to assure an ample supply of zinc and to reduce environmental pollution, the U.S. Bureau of Mines investigated alternatives to the roast-leach process for treating complex sulfide concentrates. Previous studies proved that low-grade zinc sulfide (ZnS) concentrates could be leached using chlorine-oxygen to produce zinc chloride (ZnCl₂). The process involves high energy requirements for evaporating the pregnant solution to produce anhydrous ZnCl₂ needed for electrolytic cell feed. An efficient hydrometallurgical process would facilitate treatment of lower grade ores than can be used in conventional processing and would render roasting unnecessary. An alternative method was devised for recovering ZnCl₂ from solution. Zinc diammine chloride [Zn(NH₃)₂Cl₂] was precipitated from solution by adding ammonium chloride (NH₄Cl) and sparging with ammonia (NH₃) to a pH of 6 to 7.5. The spent solution was treated with calcium hydroxide [Ca(OH)₂] at 60° to 80° C for 1 to 4 h to remove remaining zinc and NH₃. The Zn(NH₃)₂Cl₂ was heated to 300° to 400° C to remove NH₃ and produce anhydrous ZnCl₂. A possible flowsheet was devised and is included. Reno Research Center, U.S. Bureau of Mines, Reno, NV. ¹Chemical engineer. ²Supervisory research chemist. #### INTRODUCTION At the present time, zinc is produced commercially by a roast-leach zinc electrowinning process (1).³ The primary source is high-grade concentrates of the mineral ZnS. Concentrates must contain low levels of iron to avoid formation of zinc ferrites during roasting because zinc ferrites are not amenable to leaching and cause decreased zinc recovery. Also, SO₂ is produced during roasting and must be scrubbed from flue gases to prevent air pollution. Progressively more stringent standards for SO₂ emission and interest in processing more complex sulfide deposits have prompted research to develop hydrometal-lurgical processes as alternatives to the conventional roast-leach treatment of ZnS concentrates (2-16). Most complex sulfides are lower grade, contain more impurities, and are not amenable to treatment by existing techniques. One method that shows promise is chlorine-oxygen leaching. This method is particularly well suited to treating ores that are high in iron content (2) and yields a concentrated ZnCl₂ solution. Metallic zinc may be recovered from the solution by electrowinning; however, it is of unsatisfactory quality. There are no known techniques for producing a satisfactory zinc plate from chloride solutions. As an alternative, a molten-zinc product can be produced by molten-salt electrolysis of anhydrous ZnCl₂ (17-19). Molten-salt electrolysis of ZnCl₂ yields a molten-zinc product, which can be tapped from the cell in a continuous manner. Since the molten-salt cell operates at a temperature of 500° C, the ZnCl₂ feed must be anhydrous to avoid explosive release of steam. Also, the presence of O₂ will cause corrosion of the carbon electrodes. Recovering anhydrous ZnCl₂ from aqueous leaching solutions has proven in the past to be an expensive, energy intensive, and difficult task. During evaporative crystallization, the high solubility of ZnCl₂ results in viscous mother liquors that are very difficult to filter. Additionally, while ZnCl₂ is easily dried, the anhydrous salt is deliquescent and maintenance of anhydrous conditions is difficult. Shanks (18) noted that some types of ZnCl₂, Previous studies by Kruesi (20-21) have shown that zinc-ammonia salts can be generated through solvent extraction techniques. ZnCl₂ is extracted from an aqueous solution into an organic phase and is then stripped into a solution from which an ammine chloride can be crystallized. Kruesi proposed two methods for stripping zinc from the organic phase. One method employed ethylene glycol and the other employed an aqueous ammoniacal chloride solution as the stripping solution (20). The ethylene glycol solution was contacted with gaseous ammonia to crystallize zinc ammine chloride followed by heating of the recovered precipitate to remove ammonia. To avoid contamination of the ZnCl₂ product by residual ethylene glycol, Kruesi recommended recrystallization of the zinc ammine chloride prior to thermal treatment. In the second method, the organic was stripped at elevated temperature (21). Zinc ammine chloride was crystallized from the stripping solution by cooling. The crystalline product was recovered by filtration; the mother liquor composition was adjusted by addition of ammonium hydroxide and was recycled to the stripping circuit. If an ammoniacal ZnCl₂ salt could be precipitated directly from an aqueous leach solution, the solvent extraction step could be avoided. This would simplify the recovery sequence by avoiding either the need for recrystallization or concern over premature crystallization during solvent extraction. As part of its program to assure an adequate supply of metals and minerals from domestic sources, reduce environmental pollution, and conserve energy, this study was done to demonstrate technical feasibility for crystallization of an ammoniacal ZnCl₂ salt directly from an aqueous leach solution and conversion to anhydrous ZnCl₂. If solvent extraction can be avoided, there should be a cost savings in the process. purchased as feed for molten-salt electrowinning studies, were less hygroscopic than others. Analysis indicated the presence of NH₃, suggesting the presence of a double salt or an ammine chloride. Development of an efficient method for producing a zinc-ammonia salt would yield a less deliquescent feed material for molten-salt electrolysis. ³Italic numbers in parentheses refer to items in the list of references at the end of this report. #### METHODS AND PROCEDURES Solutions used in crystallization tests were prepared from reagent-grade salts by dissolving weighed quantities in deionized water. All chemicals added to promote crystallization were reagent grade. Spray drying tests were done in a minispray dryer. Precipitated products were recovered by vacuum filtration and dried at 110° C. Ammonia sparging tests were performed in a 3-L water-jacketed borosilicate glass resin kettle having four standard taper joints in the lid (fig. 1). Temperature was controlled by a refrigerated circulating bath (minus 20° to plus 300° C) connected by rubber tubing to the sparging kettle water jacket. Temperature was monitored with a Chromel-Alumel⁴ thermocouple and a digital temperature indicator. ⁴Reference to specific products does not imply endorsement by the U.S. Bureau of Mines. Figure 1.—Sparging apparatus. Anhydrous NH₃ was delivered through a pressure regulator and flowmeter to a fritted glass tube located just above the propeller in the sparging vessel. The ZnCl₂ solution was stirred with a three-bladed, steel-reinforced polyethylene stirrer (18-in length, 1/4-in shaft diameter, 1-3/4-in propeller diameter, and 45° pitch) connected by a flexible shaft assembly to a variable speed 1/40-hp electric motor capable of 0- to 6,000-rpm armature shaft speed. A standard taper inlet adapter with a slightly oversized 1/4-in hole was used as the centering device and bushing for the stirrer. The bushing was not made gas tight to avoid pressure buildup in the system. The lime treatment was performed in 2-L beakers using magnetic stirring. The pH was monitored with a pH meter. The chloride and NH₃ concentration in solutions and crystallized salts were obtained by wet chemical methods. Metal analyses were obtained by atomic absorption spectroscopy or inductively coupled plasma spectroscopy. Crystal structures of precipitates were determined by X-ray diffraction. O₂ content of precipitates was determined by inert gas fusion at the Bureau's Albany Research Center. Differential thermal analysis was done on ammoniacal salts to determine the temperatures at which ammonia could be removed. Calcination tests were done in a 3-L resin kettle fitted with a heating mantle, and the vapors were vented through a scrubber (fig. 2). Temperature was controlled using a Chromel-Alumel thermocouple, located over a porcelain Figure 2.--Thermal decomposition apparatus. evaporating dish containing the sample. Two glass tubes were introduced through sealed, tapered joints in the lid of the resin kettle. One tube extended to just above the porcelain dish, providing outside air to sweep away reaction products. The second tube, near the top of the vessel, carried the reaction products to the scrubber. The scrubber consisted of a gas dispersion tube immersed in water, and the reactor was evacuated to draw reaction products from the calciner. Water from the scrubber was titrated for NH₃ content at the end of each test. #### **RESULTS AND DISCUSSION** #### **SCREENING TESTS** Preliminary screening tests were done to determine the conditions under which ammoniacal ZnCl₂ salts could be formed. Crystalline products from the tests were used to obtain X-ray diffraction characterization and differential thermal characteristics. The first technique investigated was one previously used to produce zinc ammine chloride (20) or magnesium ammine chloride (22). An aqueous solution of $ZnCl_2$ was dissolved in ethylene glycol and sparged with NH_3 at 20° C. Solution progressed from colorless to milky white as sparging progressed and crystallization commenced. Separation of crystals from the ethylene glycol solution was difficult because solution viscosity and filtered crystals contained entrained organic material. Analysis of crystalline products showed that $Zn(NH_3)_2Cl_2$ was the major product with some amorphous material and a trace of $ZnCl_2 \cdot 2NH_4Cl$. Formation by evaporative crystallization was another method evaluated. To test the feasibility of this approach, 1 mol/L ZnCl₂ solutions were oven evaporated under different conditions (table 1). When ZnCl₂ solutions were evaporated, a contaminant appeared in the product. The contaminant had a distinct but unknown X-ray diffraction pattern. Adding 1 mol/L NH₄Cl to the test solutions produced an NH₄Cl double salt plus hydroxychloride under atmospheric conditions and zinc oxide (ZnO) with a trace of the double salt when dried under vacuum. In tests using a spray dryer, no crystals were produced by aspirating ZnCl₂ solution with air in an attempt to produce ZnCl, crystals (table 2). Aspirating a solution of ZnCl, and NH₄Cl with air produced a mixture of double salts and amorphous material. Aspirating either solution with ammonia produced zinc ammine chloride. Some additional tests were done using ZnCl₂ recovered from solution by vacuum drying. The recovered salts were exposed to an NH₃ atmosphere for 1 h at 20° C. Part of the ZnCl₂ was converted to (NH₄)₂ZnCl₄. The converted material was ground to minus 200 mesh and again exposed to an NH₃ atmosphere for 1 h at 20° C. The final product was $Zn(NH_3)_2Cl_2$. Table 1.—Evaporative drying of ZnCl₂ solutions | Test solution and drying process | Product | | | | | |---|---|--|--|--|--| | ZnCl ₂ : | | | | | | | 70° C, 60 days | ZnCl ₂ , unk. | | | | | | 150° C, 8 days (vacuum) | ZnCl ₂ , unk. | | | | | | ZnCl ₂ , NH ₄ Cl: | _ | | | | | | 70° C, 12 h | ZnCl ₂ ·2NH ₄ Cl, Zn(OH) ₈ Cl ₂ . | | | | | | 150° C, 12 h (vacuum) | ZnO, m-unk, t-ZnCl ₂ ·2NH ₄ Cl. | | | | | | m Minor, t Trace, | unk Unknown. | | | | | Table 2.—Spray drying ZnCl₂ solutions | Carrier gas and
test solution | Temp,
°C | Product | | | | | |--|-------------|--|--|--|--|--| | Air: | | | | | | | | ZnCl ₂ | 100 | No powder (wet slurry). | | | | | | ZnCl₂, NH₄Cl | 115 | ZnCl ₂ ·2NH ₄ Cl, (m-amorphous, t-ZnCl ₂ ·3NH ₄ Cl). | | | | | | NH ₃ : | | - ' ' | | | | | | ZnCl ₂ | 120 | $Zn(NH_3)_2Cl_2$ | | | | | | ZnCl ₂ , NH ₄ Cl | 115 | $Zn(NH_3)_2Cl_2$, NH_4Cl . | | | | | | m Minor, t Tra | ce. | | | | | | Preliminary tests were also performed to crystallize zinc ammine salts directly from solution by titrating 1 mol/L ZnCl₂ solution with NH₄OH. Tests done at ambient temperature produced ZnO with minor Zn(NH₃)₂Cl₂ at pH 7.0. Repeating the test at 60° C yielded ZnO and two unidentified phases at pH 6.2. Titrating a mixture of ZnCl₂ and NH₄Cl at ambient temperature yielded different crystalline products as pH increased from 6 to 8 (table 3). Oxychlorides were the major products, up to pH 6.5, and were present at all pH levels tested. Having found that at least three different zinc ammine salts may be crystallized from ZnCl₂ solutions, it became important to determine whether any of the three would be more desirable as feed to the fused-salt electrolysis cell. To this end, differential thermal analysis was done on each salt (figs. 3-4). The broad endothermic peak shown for each salt indicates loss of ammonia, while a second heating cycle showed only endothermic peaks at temperatures Figure 3.—Differential thermal analysis of Zn(NH₃)₂Cl₂. Figure 4.—Differential thermal analysis of $\rm ZnCl_2 \cdot NH_4Cl$ double salts. corresponding to melting and boiling of ZnCl₂. Ammonia removed from ZnCl₂·2NH₄Cl and ZnCl₂·3NH₄Cl was in the form of NH₄Cl, which deposited as a white film on any cool surface. It was felt that recovery of ammonia as NH₄Cl using the two double salts would complicate a continuous process; therefore, further research was concentrated on crystallizing Zn(NH₃)₂Cl₂, from which NH₃ is recovered as a gas. #### Table 3.-NH₄OH titration of ZnCl₂·NH₄Cl solutions | Solution | Product | |-----------------|--| | pΗ | | | 6 | . $Zn_5(OH)_8CI_2$, m-Zn(NH ₃) $_2CI_2$, m-ZnCl $_2 \cdot 2NH_4CI$. | | 6.5 | . $Zn_5(OH)_8Cl_2$, $m-Zn(NH_3)_2Cl_2$, $t-ZnCl_2 \cdot 2NH_4Cl$. | | 7.0 | . $Zn(NH_3)_2Cl_2$, $t-Zn_5(OH)_8Cl_2$, $t-ZnCl_2 \cdot 2NH_4Cl$, $t-unk$. | | 7.3 | . $Zn(NH_3)_2Cl_2$, m-unk,
t- $Zn_5(OH)_8Cl_2$. | | 7.5 | . Zn (NH ₃) ₂ Cl ₂ , unk,
t-Zn ₅ (OH) ₈ Cl ₂ . | | 8.0 , | | | m Minor. t Trac | e. unk Unknown. | #### **SPARGING TESTS** Since the ammine chloride was formed both by spray drying using NH₃ carrier and by precipitation using NH₄OH, it was likely that it could also be formed by sparging a ZnCl₂ solution with gaseous NH₃. Such an approach has the advantages of crystallizing a zinc product directly from solution, avoiding the costly water removal required by evaporative techniques, and facilitating the recovery of NH₃ gas for recycle. To avoid excess use of NH₃, it was necessary to determine the minimum time required for sparging to reach completion. A convenient way to determine this was to do a series of tests to measure the effect of pH on Zn(NH₃)₂Cl₂ solubility, which established minimum solubility of the salt. A $Zn(NH_3)_2Cl_2$ crystalline product (38 pct Zn) from previous tests was used. When $Zn(NH_3)_2Cl_2$ was added to deionized water, the pH rose from 4.0 to 7.5 and 0.25 g/L Zn dissolved in solution (fig. 5). Solution samples were taken at different pH values and analyzed for zinc content. When NH_4OH was added to the solution to raise the pH to 8.3, the zinc in solution decreased to 81 μ g/mL. With continued increase of pH, zinc in solution increased from 0.19 g/L at a pH of 9.0 to 5.6 g/L at a pH of 11.4 where all the crystals were dissolved. To obtain information at lower pH values, HCl was added to a saturated solution of Zn(NH₃)₂Cl₂. Zinc in solution increased from 0.285 g/L at a pH of 7.5 to 3.1 g/L at a pH of 6.7. Continued addition of HCl did not decrease solution pH, but continued to dissolve zinc until all of the Zn(NH₃)₂Cl₂ had gone into solution. From these results, it appeared that sparging to a pH range of 7.5 to 9.0 would precipitate most of the zinc. A pH of 8.3 would be desirable. Figure 5.—Effect of pH on solubility of Zn(NH₃)₂Cl₂. Initial NH₃ sparging tests were done on 2-L samples of 1 mol/L ZnCl₂ at 20° C. Samples of crystalline products were taken as the test progressed and the pH was recorded. Analysis of the products showed that most of the precipitate was ZnO, an undesirable feed for a molten-salt electrolysis cell. It was observed, however, that continued sparging dissolved all of the precipitate. By acidification of the solution containing dissolved ZnO to pH 7.2 with gaseous HCl, Zn(NH₃)₂Cl₂ was precipitated as the major product. Because large quantities of NH₃ and HCl are consumed using this method, tests were done adding NH₄Cl to the ZnCl₂ solution to obtain the same result. A series of tests was done at 20° C, starting with 1 mol/L ZnCl₂ containing NH₄Cl at zinc-to-NH₃ molar ratios of 1:0 to 1:7. Tests were considered complete when no additional crystallization from solution could be noted as more NH₃ was sparged and pH increased. The compositions of the initial solution and final filtrates were determined as were the compositions of crystalline products (table 4). Evaluation of results showed that ZnO was a major product until the initial ZnCl₂-to-NH₄Cl molar ratio exceeded 1. In the test at a ratio of 1:0 ZnCl₂:NH₄Cl₄ zinc concentration in the final solution is higher than predicted from figure 5 data. The presence of ZnO in the precipitate indicates that some of the ZnCl, was hydrolyzed and NH₄Cl was generated. From the results of the tests, it is apparent that the presence of NH₄Cl in the starting solution increases zinc solubility. Some ZnO was still detected when the ZnCl₂-to-NH₄Cl ratio was 1:2, but O₂ analysis was 2.9 pct, a level considered acceptable for feed to a fused-salt electrolysis cell. Larger ratios of NH₄Cl lowered O₂ content to 1.1 pct. The value of 2.7 pct for the ratio of 1:6 is thought to be due to incomplete drying of the sample prior to analysis. Thus, O_2 content is high because of the presence of H_2O . For the ratio of 2 mol NH_4Cl per 1 mol $ZnCl_2$, which is the minimum needed to reduce O_2 content to an acceptable level, 15 pct of the zinc will remain in sparging mother liquors containing 2.3 mol/L NH_4Cl . The sparging mother liquor will need to either be treated for NH_4Cl recovery or recycled to leaching to avoid unacceptable reagent consumption. If the mother liquors are recycled to a Cl₂-O₂ leach, there is concern that NH₄Cl would be lost by decomposition to N₂ and H₂. If inhibition of ZnO species was due to increased chloride concentrations, using a more stable chloride salt could provide the concentrations required to control O₂ levels. To study the effectiveness of a more stable salt, tests were done in which NH₄Cl was replaced with calcium chloride (CaCl₂) and mixtures of CaCl₂ and NH₄Cl. Use of CaCl₂ yielded crystalline products of ZnO salts. The CaCl₂-NH₄Cl mixtures yielded Zn(NH₃)₂Cl₂, along with ZnCl₂·2NH₄Cl, ZnO, and amorphous phases. As the substitutions for NH₄Cl were not effective, all further tests employed NH₄Cl. #### **EFFECT OF IMPURITIES** Having demonstrated a technique for crystallization of Zn(NH₃)₂Cl₂ directly from aqueous solutions of ZnCl₂, attention turned to the distribution of potential impurities in actual leaching solutions. A simulated leaching solution was prepared based on the composition stated in earlier work (2). The solution contained, in grams per liter: 97 Zn, 4.5 Fe, 2.0 Cu, 1.0 Ca, 0.15 Cd, 0.11 Ni, 0.022 Pb, and 0.041 Co. The pH was 4.2. Sparging up to pH 5.6 resulted in amorphous precipitates containing all of the copper and iron. Above pH 5.6, zinc ammine chlorides were obtained, which, when analyzed by X-ray fluorescence spectroscopy, contained no impurities. The results indicate that the major contaminating impurities could be removed by adjusting the solution pH to 4 to 5, thus precipitating iron and copper prior to crystallizing $Zn(NH_3)_2Cl_2$. Since hydrous ferric oxide is formed during sparging and is known to act as a collector for other metal ions, additional tests were done on simulated leaching solutions containing no iron to determine whether copper contamination would still occur. Precipitates were removed at intermediate pH values and analyzed (table 5). The results show that copper precipitates below pH 6.3 as a hydroxychloride, but redissolves at higher pH to yield uncontaminated Zn(NH₃)₂Cl₂. Thus, the sparging technique may be used to recover and purify zinc from aqueous solutions. If iron is present, it must be removed in a separate step. Solution analyses indicate that impurities such as calcium, cadmium, cobalt, and nickel remain in sparged mother liquors and, therefore, would not contaminate crystallized products. Table 4.--NH₃ sparging of ZNCl₂·NH₄Cl solutions | ZnCl ₂ :NH ₄ Cl | Final | | | Solution | content, g | /L | Crystalline precipitate | | | | | |---------------------------------------|-------|----|-----|-----------------|------------|-------|-------------------------|--|-------------------|------|------------------| | molar ratio | pН | Zn | | NH ₃ | | Cl | | X-ray | NH ₃ , | CI, | O ₂ , | | in water | | S | F | S | F | S | F | product | pct | pct | pct | | 1:0 | 7.6 | 60 | 25 | 0.0 | 40.0 | 73.7 | 62.5 | ZnO, $Zn(NH_3)_2Cl_2 \dots$ | 11.7 | 28.7 | 10.8 | | 1:0.5 | 6.9 | 60 | 12 | 8.2 | 34.9 | 83.2 | 76.6 | ZnO , $Zn(NH_3)_2Cl_2$, | | | | | | | | | | | | | t-unk | 7.7 | 29.6 | 7.2 | | 1:1 | 6.7 | 60 | 20 | 16.8 | 45.8 | 96.8 | 82.7 | ZnO , $Zn(NH_3)_2Cl_2$ | 10.2 | 28.1 | 9.2 | | 1:1.5 | 6.6 | 60 | 15 | 19.9 | 39.5 | 112.5 | 87.7 | Zn(NH ₃) ₂ Cl ₂₁ | | | | | | | | | | | | | m-ZnO | 13.5 | 34.8 | 5.1 | | 1:2 | 6.4 | 60 | 8.7 | 27.9 | 38.9 | 127.0 | 80.0 | $Zn(NH_3)_2Cl_2$ | | | | | | | | | | | | | t-ZnO | 16.6 | 39.2 | 2.9 | | 1:4 | 6.3 | 60 | 9.6 | 56.3 | 65.2 | 174.2 | 129.7 | $Zn(NH_3)_2Cl_2$, pos t- | | | | | | | | | | | | | ZnCl ₂ ·2NH ₄ Cl | 15.8 | 41.9 | 1.6 | | 1:6 | 6.2 | 60 | 7.3 | 78.1 | 86.3 | 211.2 | 176.7 | $Zn(NH_3)_2Cl_2$ | | | | | | | | | | | | | t-ZnCl ₂ 2NH ₄ Cl | 17.8 | 42.1 | 2.7 | | 1:7 | 6.0 | 60 | 14 | 80.8 | 98.5 | 215.2 | 208.7 | $Zn(NH_3)_2Cl_2$ | 18.4 | 42.6 | 1.1 | F Crystalline products after NH₃ sparging. Table 5.—Distribution of impurities during sparging crystallization of Zn(NH₃)₂Cl₂ | рН | Crystalline product | Crystalline content, pct | | | Solution content, μg/mL | | | | | | |-----|--|--------------------------|-----|-----|-------------------------|-----|-------------|----|-----|----| | | | Zn | Cl | Cu | Zn | Cu | Ca | Co | Cd | Ni | | 4.0 | NAp | NAp | NAp | NAp | 68 | 970 | 900 | 33 | 220 | 49 | | 6.3 | $Zn(NH_3)_2Cl_2$, m- $ZnCl_2 \cdot 2NH_4Cl$ | | | | | | | | | | | | $CuCl_3 \cdot 3[Cu(OH)_2] \cdot \dots $ | 35 | 25 | 15 | 71 | 180 | 870 | 28 | 200 | 42 | | 6.5 | $Zn(NH_3)_2Cl_2$ | 40 | 35 | ND | 43 | 400 | 87 0 | 25 | 200 | 39 | | 7.1 | $Zn(NH_3)_2Cl_2$ | 40 | 40 | ND | 15 | 670 | 880 | 28 | 200 | 42 | | 7.6 | $Zn(NH_3)_2Cl_2$ | 40 | 35 | ND | 17 | 710 | 850 | 30 | 190 | 47 | | 9.5 | NAp | NAp | NAp | NAp | 22 | 710 | 870 | 30 | 190 | 47 | | ~ | Minor | | | | | | | | | | m Minor. #### LIME TREATMENT OF MOTHER LIQUOR While results of sparging tests confirmed that Zn(NH₃)₂Cl₂ could be crystallized from solution, the need to add NH₄Cl yielded mother liquors containing up to 15 pct of the initial zinc and large amounts of NH₄Cl. Recycling of the mother liquor to leaching would recover the zinc, but it was feared that the leaching conditions would decompose the NH₄Cl. Additions of Ca(OH)₂ to the mother liquors would convert NH₄Cl to CaCl₂, which would be compatible with Cl₂-O₂ leaching conditions and allow NH₃ to be recovered as a gas. Tests were done in which Ca(OH)₂ was added to a sparging mother liquor at 25°, 65°, and 80° C for a period up to 6 h to determine conditions for recovering NH₃. Since Ca(OH)₂ addition also precipitates zinc, its behavior was also monitored. Figure 6 shows the decrease in ammonia content versus time for the three temperatures for a Ca(OH)₂ addition of 280 g/L of mother liquor. The addition level of Ca(OH)₂ was calculated as being sufficient for conversion of all of the NH₄Cl to CaCl₂ and all of the ZnCl₂ to ZnO. Zinc behavior is shown in figure 7. At 25° C, the NH₃ decreased from 66.5 to 12.7 g/L and the zinc content decreased from 17 to 3.4 g/L in 320 min. At 65° C, the NH₃ decreased to 4.1 g/L and the zinc content decreased to 190 μ g/mL in 260 min. At 80° C, the NH₃ decreased to 0.29 g/L and the zinc content decreased to 43 μ g/mL in 160 min. Higher temperature not only decreased the amounts of both NH₃ and zinc, but yielded faster reaction times. The rapid decrease in both NH₃ and zinc concentrations at 80° C suggested that less Ca(OH)₂ may be required. m Minor. pos t Possible trace. S Starting solution. t Trace. unk Unknown. NAp Not applicable. ND Not detected. Tests using 210 and 140 g Ca(OH)₂ at 80° C yielded almost identical results to those shown in figures 6 and 7. Additions of 70 g Ca(OH)₂ yielded lower removal of both zinc and NH₃. A more detailed study of Ca(OH)₂ additions was not done at this time because analysis of precipitated material showed that CaCO₃ was present. Since fresh reagent-grade Ca(OH)₂ had been used, any carbonate apparently resulted from absorption of CO₂ from air by the ammoniacal solutions. Such absorption would be variable and uncontrolled so that the amount of added Ca(OH)₂ available for reaction with NH₄Cl could not be accurately measured. Age of solutions would, therefore, be a factor in Ca(OH)₂ requirements. Figure 6.—Effect of time and temperature on ammonia removal from sparged mother Ilquors after adding 280 g/L Ca(OH)₂. Figure 7.—Effect of time and temperature on zinc precipitation from sparged mother liquors after adding 280 g/L Ca(OH)₂. #### THERMAL DECOMPOSITION OF Zn(NH₃)₂Cl₂ For Zn(NH₃)₂Cl₂ to be a practical intermediate for recovering anhydrous ZnCl₂ from solution, it must be possible to remove and recover the NH₃. To define the decomposition step and feasibility of producing NH₃ for recycle, tests were done over a range of temperatures and times (table 6). Ammonia removal was based on weight loss versus the calculated weight of NH₃ in the sample. Ammonia recovery was based on NH₃ reporting to the trap versus weight loss. Table 6.—Thermal decomposition of Zn(NH₂)₂Cl₂ | Temp, | Time, | NH ₃ | , pct | |-------|-------|-----------------|-----------| | °C | h | Removed | Recovered | | 250 | 5 | 62.5 | 89.4 | | 275 | 2 | 55.6 | 93.4 | | 300 | 2 | 102 | 97.8 | | 300 | 3 | 85.4 | 97.8 | | 300 | 4.5 | 105 | 95.4 | | 300 | 5 | 99.1 | 97.4 | | 325 | 3 | 96.1 | 92.9 | | 325 | 5 | 99.2 | 92.9 | | 350 | 1 | 102 | 94.5 | | 350 | 1 | 49.5 | 91.7 | | 350 | 2 | 101 | 82.4 | | 375 | 4 | 103 | 97.1 | | 400 | 1 | 107 | 55.7 | | 400 | 4 | 105 | 67.2 | | 450 | 1 | 115 | 67.5 | While there is some variability in the NH₃ removal results, certain trends are apparent. At temperatures less than 300° C, the weight loss shows that NH₃ was incompletely removed, but most of the liberated NH3 was recovered. At temperatures of 300° to 375° C, most of the tests resulted in near complete NH₃ liberation and recovery. At temperatures of 400° to 450° C, NH₃ was liberated, but recovery was incomplete. At the elevated temperatures, low NH3 recovery was attributed to decomposition of NH₃ to N₂ and H₂. Confirmatory evidence for NH₃ decomposition was obtained by testing gas mixtures with a sensor to detect explosive mixtures. Explosive mixtures were detected for tests at 400° to 500° C, but not at lower temperatures. While NH, may form an explosive mixture, 16 pct NH₃ is required as opposed to 4.1 pct for H_2 . The major inconsistency in the data was the replicate test at 350° C for 1 h. The test in which 49.5 pct of the NH₃ was liberated was done on a charge that contained 58.6 pct more material and was the largest sample tested. The results were included to demonstrate that heat transfer in the salt is an important parameter for NH₃ liberation. #### PROCESS FLOWSHEET To illustrate how the ZnCl₂ recovery steps discussed in this report could be used as part of a zinc recovery process, a conceptual flowsheet developed from earlier work (2) was modified to include the NH₃ sparging treatment steps (fig. 8). Although the modification replaced the ZnCl₂ crystallization step with three separate operations, the new flowsheet offers several advantages. Foremost among the advantages is that the difficult and costly evaporative crystallization step is eliminated. Additionally, while the zinc cementation from the original flowsheet was retained, the investigation of the effect of impurities on Zn(NH₃)₂Cl₂ recovery demonstrated that it may be possible to eliminate this step unless recovery of those metals precipitated by zinc is desirable or unless such impurities build up to undesirable levels during recycle. Inspection of the flowsheet shows a reasonably closed processing sequence in which the consumed reagents are lime, O₂, H₂S, and HCl. A potential buildup of CaCl₂ must be considered and could be handled by a bleed-stream from the recycled CaCl₂ solution. Most of the added calcium would report to the residue as CaSO₄ produced in the reactor. Buildup of impurities, such as copper, cadmium, and nickel could also be controlled by a bleedstream. The metals could be recovered by zinc cementation of the bleedstream in a manner similar to the method described in earlier work (2). All aqueous streams are treated and recycled so that the only water losses from the process would be wash water in the leached residue. Figure 8.—Flowsheet for potential zinc recovery. #### CONCLUSIONS This investigation has demonstrated that Zn(NH₃)₂Cl₂ can be made from ZnCl₂ solutions or ZnS leaching solutions containing other metallic ingredients, by adding NH₄Cl to the solution and sparging with NH₃ to a pH of 6 to 7.5 at 20° C. After the zinc ammine chloride is precipitated from solution, the spent liquor can be reacted with Ca(OH)₂ to remove remaining zinc and NH₃ from solution. The Zn(NH₃)₂Cl₂ can be heated from 300° to 375° C for 1 to 4 h to drive off the NH₃ for recycling, and the ZnCl₂ can be used as feed to a fused-salt electrolysis cell. The ZnCl₂ recovery technique resolves some of the difficulties encountered in recovering zinc from ZnS concentrates by chlorine-oxygen leaching. The need to concentrate leaching solutions by evaporation is eliminated and an easily filterable, crystalline precipitate is produced. The Zn(NH₃)₂Cl₂ precipitate is less deliquescent than ZnCl₂, which would facilitate storage of salts intended to be used as feed to a fused-salt electrolysis cell, thus increasing operating flexibility in the leaching system. #### REFERENCES - 1. Lloyd, T. B., and W. Showak. Zinc and Zinc Alloys. Sec. in Kirk-Othmer Encyclopedia of Chemical Technology. Wiley, 3d ed., v. 24, 1984, pp. 807-824. - 2. Smyres, G. A., and T. G. Carnahan. Chlorine-Oxygen Leaching of a Low-Grade Zinc Sulfide Flotation Concentrate. BuMines RI 8949, 1985, 10 pp. - 3. Demarthe, J. M., L. Gandon, and A. Georgeaux. Method of Selectively Bringing Into Solution the Non-Ferrous Metals Contained in Sulphurized Ores and Concentrates. U.S. Pat. 4,230,487, Oct. 28, 1980. - 4. Dutrizac, J. E., and R. J. C. MacDonald. The Dissolution of Sphalerite in Ferric Chloride Solutions. Metall. Trans. B, v. 9B, 1978, pp. 543-551. - 5. Smyres, G. A., P. R. Haskett, B. J. Scheiner, and R. E. Lindstrom. Decomposition of Sulfide Ores. U.S. Pat. 3,981,962, Sept. 21, 1976. - 6. Garcia, D. J., and A. M. Palacios. Hydrometallurgical Process for Treating Complex Minerals. Span. Pat. 475,187, May 16, 1979. - 7. Kawulka, P., W. J. Haffenden, and V. N. Mackiw. Recovery of Zinc From Zinc Sulphides by Direct Pressure Leaching. U.S. Pat. 3,867,268, Feb. 18, 1975. - 8. Mackiw, V. N., and H. Veltman. Recovery of Zinc and Lead From Complex Low-Grade Sulfide Concentrates by Acid Pressure Leaching. CIM Bull., v. 60, No. 657, 1967, pp. 80-85. - 9. Parker, E. G. Oxidative Pressure Leaching of Zinc Concentrates. CIM Bull., v. 74, No. 829, 1981, pp. 145-150. - 10. Sohn, H. Y. Developments in Physical Chemistry and Basic Principles of Extractive and Process Metallurgy in 1982. J. Met., v. 35, No. 4, 1983, pp. 36-41. - 11. Scott, T. R. Continuous, Co-Current, Pressure Leaching of Zinc-Lead Concentrates Under Acid Conditions. Paper in International Symposium (2d) on Hydrometallurgy, ed. by D. J. I. Evans and R. S. Shoemaker (AIME Ann. Meet., Chicago, IL, Feb. 25-Mar. 1, 1973). AIME, 1973, pp. 718-750. - 12. Warren, G. W. Review Developments in Hydrometallurgy—1982. J. Met., v. 35, No. 4, 1983, pp. 42-47. - 13. Scheiner, B. J., G. A. Smyres, and R. E. Lindstrom. Lead-Zinc Extraction From Flotation Concentrates by Chlorine-Oxygen Leaching (Pres. at Soc. Min. Eng. AIME Fall Meet., Salt Lake City, UT, Sept. 10 12, 1975). Soc. Min. Eng. AIME preprint 75-B-314, 1975, 10 pp. - 14. Scheiner, B. J., D. C. Thompson, G. A. Smyres, and R. E. Lindstrom. Chlorine-Oxygen Leaching of Complex Sulfide Concentrates (Pres. at 106th AIME Annu. Meet., Atlanta, GA, Mar. 6-10, 1977). Metall. Soc. AIME preprint A-77-86, 1977, 10 pp. - 15. Sawyer, D. L., Jr., G. A. Smyres, J. J. Sjoberg, and T. G. Carnahan. Cl₂-O₂ Leaching of Massive Sulfide Samples From the Southern Juan De Fuca Ridge, North Pacific Ocean. BuMines TPR 122, 1983, 8 pp. - 16. Atkinson, G. B., J. E. Murphy, and J. A. Eisele. Purification of Cl₂-O₂ Leach Liquors by Zinc Cementation. BuMines RI 8707, 1982, 8 pp. - 17. Haver, F. P., D. E. Shanks, D. L. Bixby, and M. M. Wong. Recovery of Zinc From Zinc Chloride by Fused-Salt Electrolysis. BuMines RI 8133, 1976, 16 pp. - 18. Shanks, D. E., F. P. Haver, C. H. Elges, and M. M. Wong. Electrowinning Zinc From Zinc Chloride-Alkali Metal Chloride Electrolytes. BuMines RI 8343, 1979, 17 pp. - 19. Hill, S. D., D. L. Pool, and G. A. Smyres. Electrowinning Zinc From Zinc Chloride in Monopolar and Bipolar Fused-Salt Cells. BuMines RI 8524, 1981, 24 pp. - 20. Kruesi, P. R., and W. H. Kruesi. The Recovery of Zinc Via Solvent Extraction Using Organic Agents (Pres. at SME-AIME Meet., Los Angeles, CA, Feb. 26-Mar. 1, 1984). Soc. Min. Eng. AIME preprint 84-54, 1984, 5 pp. - 21. ____. Ammonium Chloride-Ammonium Hydroxide Strip for the Recovery of Anhydrous Zinc Chloride. U.S. Pat. 4,500,498, Feb. 19, 1985. - 22. Braitwaite, D. G., and R. J. Allain. Anhydrous Magnesium Chloride Using Ethylene Glycol and Ammonia. U.S. Pat. 3,966,880, June 29, 1976.